Chemical Boundary Conditions, MEGAN and FININI

MEGAN and FINN in WRF-Chem

Biogenic Emissions "megan_bio_emiss"

Fire Emissions "fire emis"

Gabriele Pfister, Stacy Walters, Christine Wiedinmyer, Alex Guenther, Mary Barth, Louisa Emmons, Tiffany Duhl

Preprocessors available from: www.acd.ucar.edu

WRF-Chem

WRF-Chem is the Weather Research and Forecasting (WRF) model coupled with Chemistry. The model simulates the emission, transport, mixing, and chemical transformation of trace gases and aerosols simultaneously with the meteorology. The model is used for investigation of regional-scale air quality, field program analysis, and cloud-scale interactions between clouds and chemistry.

The development of WRF-Chem is a collaborative effort among the community. NOAA/ESRL scientists are the leaders and caretakers of the code. The Official WRF-Chem web page is located at the NOAA web site. Our model development is closely linked with both NOAA/ESRL and DOE/PNNL efforts. Description of PNNL WRF-Chem model development is located at the PNNL web site as well as the PNNL Aerosol Modeling Testbed.

Use the MOZART Download page to retrieve MOZART-4 model results.

Information on running WRF-Chem with the MOZART chemical mechanism can be found in the MOZCART User's Guide.

Processors Available to the Community:

NEW (November 2011): Preprocessors have been updated to work for lat/lon projections in addition to Lambert, Mercator and Polar. The mozbc tool has been updated to enable time interpolation.

mozbc

NCAR/ACD has developed a program to create time-varying chemical boundary conditions for WRF-Chem from MOZART-4 output. For questions about running mozbc please contact: Stacy Walters (stacy at ucar . edu), Mary Barth (barthm at ucar . edu), or Gabriele Pfister (pfister at ucar . edu). To obtain mozbc, see the **Download** section below.

bio emiss

Bio_emiss is a pre-processor for creating MEGAN input for WRF-Chem. To obtain bio_emiss, see the **Download** section below.

preprocessor tools

Pre-processor tools for running WRF-Chem / MOZCART. See the **Download** section below.

Download

- Preprocessors are in FORTRAN
- README details compilation and execution
- Require netcdf libraries; work on Portland Group or IBM fortran 90 compilers
- Domain information derived from wrfinput_d<domain>

mozbc – set chemical initial and lateral boundary conditions

 chemical initial and boundary conditions are needed to account for initial concentrations and inflow/background concentrations

mozbc

NCAR/ACD has developed a program to create time-varying chemical boundary conditions for WRF-Chem from MOZART-4 output. For questions about running mozbc please contact: Stacy Walters (stacy at ucar . edu), Mary Barth (barthm at ucar . edu), or Gabriele Pfister (pfister at ucar . edu). To obtain mozbc, see the **Download** section below.

mozbc – set chemical initial and lateral boundary conditions

- fills the chemical fields in wrfinput_d<domain> and wrfbdy_d<domain> with global model output (run <u>after</u> real.exe and <u>before</u> wrf.exe)
- set-up for MOZART-4 and CAM-Chem global model output
- controlled by namelist file (e.g. define species mapping; mappings available for MOZART to RACM, RADM, CBMZ, MADE/Sorgam, MOZAIC, GOCART)
- Interpolation in time and space
- global MOZART-4 output for past years and forecasts available on Web (http://web3.acd.ucar.edu/wrf-chem/mozart.shtml)

mozbc

NCAR/ACD has developed a program to create time-varying chemical boundary conditions for WRF-Chem from MOZART-4 output. For questions about running mozbc please contact: Stacy Walters (stacy at ucar . edu), Mary Barth (barthm at ucar . edu), or Gabriele Pfister (pfister at ucar . edu). To obtain mozbc, see the **Download** section below.

mozbc – set chemical initial and lateral boundary conditions

- mozbc operates on the most common map projections in WRF (Lambert, Mercator, Polar, Lat/Lon)
- To <u>compile</u>: make_mozbc -> will create the executable mozbc
- Package includes example namelist files ("mozbc.inp")
- To <u>run</u>: mozbc < mozbc.inp > mozbc.out
- to enable chemical IC and BC when running WRF-Chem set in namelist.input: have_bcs_chem = .true

mozbc

NCAR/ACD has developed a program to create time-varying chemical boundary conditions for WRF-Chem from MOZART-4 output. For questions about running mozbc please contact: Stacy Walters (stacy at ucar . edu), Mary Barth (barthm at ucar . edu), or Gabriele Pfister (pfister at ucar . edu). To obtain mozbc, see the **Download** section below.

Example namelist file for mozbc:

```
&control
do bc = .true.
 defines if BC are set (default: .false.)
 defines if IC are set (default: .false.)
do ic = .true.
domain = 2
 number of domains to work on (default: 1);
 e.g. d=2 sets BC for d01 and IC for d01 and d02
dir wrf = '/ptmp/me/WRF chem/'
 path to WRF-Chem files (met em*, wrfinp*, wrfbdy*)
dir moz = '/ptmp/me/MOZBC/'
 path to MOZART/CAM-Chem input files
fn moz = 'h0001.nc'
 initial MOZART/CAM-Chem file; mozbc increments filenames,
 filenames must be of the form prefix<nnn>.nc
moz var suffix = 'VMR avrg'
 suffix string for MOZART/CAM-Chem variables (default: 'VMR inst')
met file prefix = 'met em'
 prefix string for the WRF meterological files (default: 'met em')
 {standard WRF names: met_em.d<nn>.<yyyy-mm-dd_hh:mm:ss>.nc }
met file suffix = '.nc'
 suffix string for the WRF meterological files (default: 'nc')
met file separator = '.'
 separator character for WRF meterological files (default: '.')
spc map = 'o3 -> O3', 'o -> O', 'o1d cb4 -> O1D', 'n2o -> N2O', 'no -> NO',
 'DUST_4 -> .2348*[DUST3]+.5869*[DUST4];1.e9', 'DUST_5 -> .5869*[DUST4];1.e9'
```

ubc - upper chemical boundary conditions

- WRF-Chem does not have a stratosphere – possible issues when looking at UTLS, STE influence or comparing to satellite products (e.g. trop. O_3 retrievals)

ubc - upper chemical boundary conditions

- o3,no,no2,hno3,ch4,co,n2o, n2o5 are set to climatology above certain pressure level and relaxed to tropopause level below (pressure level can be set by user)
- Same scheme as used in MOZART-4 and CAM-Chem
- Climatologies for present and future available on Website
- namelist.input (&chem):

```
have_bcs_upper = .true.
fixed_upper_bc = 50.
fixed_ubc_inname = "ubvals_b40.20th.track1_1996-2005.nc"
```


MEGAN online biogenic emissions

Model of Emissions of Gases and Aerosols from Nature

- Estimate emissions of VOCs, NOx and CO from vegetation
- Driving variables include landcover, LAI, weather, and atmospheric chemical composition
- Reference: Guenther et al., GMD 2012 (for MEGAN v2.1)

 <u>Note</u>: as of current land cover used in MEGAN differs from that used within WRF-Chem

- Planned:
 - Update to latest MEGAN
 current version in WRF-Chem: 2.04
 - link to WRF-Chem land cover/CLM

from Guenther et al., 2012

MEGAN preprocessor

- Static input fields needed to run with online MEGAN biogenic emissions: Isoprene Emissions Factors, past/current conditions (monthly LAI, solar radiation & temperature), Fractional coverage of broadleaf and needeleaf trees, shrubs and herbaceous
- Compatible with MOZART, CBMZ, RADM, RACM, SAPRC (see module_data_mgn2mech.F for species mapping)
- Download source code (megan_bio_emiss.tar) and global input data (megan.data.tar.gz)
- megan bio emiss is a single cpu code, which:
 - ✓ reads global MEGAN input data
 - ✓ maps them on the WRF-Chem domain
 - ✓ creates wrfbiochemi_d<domain> file

MEGAN preprocessor

To <u>compile</u>:

make_util megan_bio_emis - creates the executable megan_bio_emiss

megan_bio_emiss is controlled by a <u>namelist</u> file
 e.g. "megan_bio_emiss.inp"

• To run: megan_bio_emiss < megan_bio_emiss.inp > megan_bio_emiss.out

bio_emiss

Running WRF-Chem with MEGAN

- WRF-Chem output variables: EBIO_<species>, ...
- namelist.input:

```
bio_emiss_opt = 3
bioemdt = your choice (minutes)
ne_area = # chemical species
```


EBIO ISO, 20 July 2008 21 UTC

bio_emiss

FINN Fire Emissions

- FINN: Fire INventory from NCAR (Wiedinmyer et al., GMD, 2011)
- Daily, 1 km resolution, global estimates of the trace gas and particle emissions from open burning of biomass
- Uses satellite observations of active fires and land cover, together with emission factors and estimated fuel loadings

FINN combines:

- MODIS Fire Detections
- MODIS Vegetation Continuous Field and Land Cover Type
- Emission Factors: Akagi et al., ACP, 2011
- Speciation of VOC for MOZART-4, SAPRC-99, GEOS-Chem

Daily NMVOC Emissions (from Wiedinmyer et al., 2011)

FINN Fire Emissions Preprocessor

- create WRF-Chem ready fire emissions from FINN inventory wrffirechemi_d<domain>_<date> for use with online plume rise
 (can also be merged into wrfchemi files)
 note: fire_emis also works to create global emission files for MOZART-4/CAM-Chem
- Works for different chemical schemes (namelist controlled)
- WRAP diurnal emission profile applied
- Processor and FINN inputs available on Web
- FINN inputs in MOZART-4, SAPRC99, and GEOS-Chem speciation

Fire_Emis

Fortran based preprocessor for creating fire emission inputs for WRF-Chem when running with plumerise and also for creating fire emission inputs for the MOZART-4 and CAM-Chem global models. The fire emissions inventory is based on the Fire Inventory from NCAR (FINN). Both software (fire_emis.tgz) and required FINN input data sets are available at the download page.

FINN Fire Emissions Preprocessor

- To <u>compile</u>: make_fire_emis
- To <u>run</u>: fire_emis < fire_emis.inp > fire_emis.out
- Example namelist "fire_emis.inp" for MOZCART

```
&control
domains
 = 1.
fire directory = ",
fire filename = 'GLOB2012a MOZ4 07242012.txt',
wrf directory = ",
start date = '2012-06-01',
end date = '2012-06-10',
diag level = 1,
wrf2fire map = 'co -> CO', 'no -> NO', 'so2 -> SO2', 'bigalk -> BIGALK', 'bigene -> BIGENE', 'c2h4 -> C2H4',
 'c2h5oh - C2H5OH', 'c2h6 -> C2H6', 'c3h8 -> C3H8', 'c3h6 -> C3H6', 'ch2o -> CH2O',
 'ch3cho -> CH3CHO', 'ch3coch3 -> CH3COCH3', 'ch3oh -> CH3OH', 'mek -> MEK',
 'toluene -> TOLUENE','nh3 -> NH3','no2 -> NO2','open -> BIGALD','c10h16 -> C10H16',
 'ch3cooh -> CH3COOH', 'cres -> CRESOL', 'glyald -> GLYALD', 'mgly -> CH3COCHO',
 'gly -> CH3COCHO', 'acetol -> HYAC', 'isop -> ISOP', 'macr -> MACR', 'mvk -> MVK',
 'oc -> 0.24*PM25 + 0.3*PM10;aerosol', 'bc -> 0.01*PM25 + 0.08*PM10;aerosol',
 'pm10 raw -> PM10;aerosol', 'pm25 raw -> PM25;aerosol',
 'sulf -> -0.01*PM25 + 0.02*PM10;aerosol',
 'pm25 -> 0.36*PM25;aerosol', 'pm10 -> -0.61*PM25 + 0.61*PM10;aerosol'
```

FINN Fire Emissions Preprocessor

Running WRF-Chem with FINN emissions and plumerise:

```
&time control
 = 'wrffirechemi d<domain> <date>',
 auxinput7 inname
 = 60, 60, 60,
 auxinput7 interval m
 io_form_auxinput7
 = 2.
 = 1, 1, 1,
 frames per auxinput7
&chem
 biomass burn opt
 = your choice
 plumerisefire frq
 = your choice
 scale fire emiss
 .true.
```


Fire Emis

Fortran based preprocessor for creating fire emission inputs for WRF-Chem when running with plumerise and also for creating fire emission inputs for the MOZART-4 and CAM-Chem global models. The fire emissions inventory is based on the Fire Inventory from NCAR (FINN). Both software (fire_emis.tgz) and required FINN input data sets are available at the download page.

For Questions:

Gabriele Pfister pfister@ucar.edu

Stacy Walters walters@ucar.edu

Modifying output during runtime

– Create ASCII file, e.g. "hist_io_mods_d01"

```
# list of fields to remove/add from primary history output
+:h:0:ebu_co
+:h:0:E_C0
+:h:0:EBIO_IS0
-:h:0:hno3
```

– Add to namelist.input:

```
&time_control
  iofields_filename = 'hist_io_mods_d01'
```